

Fundação CECIERJ - Vice Presidência de Educação Superior a Distância

Curso de Tecnologia em Sistemas de Computação Disciplina: Projeto e Desenvolvimento de Algoritmos AP2 2° semestre de 2016

	Al 22 Schiestie de 2010	
Nome –		

Assinatura –

Observações:

- A) Prova sem consulta e sem uso de máquina de calcular.
- B) Use caneta para preencher o seu nome e assinar nas folhas de questões e nas folhas de respostas.
- C) Você pode usar lápis para responder as questões.
- D) Ao final da prova devolva as folhas de questões e as de respostas.
- E) Essa prova não contém "pegadinhas", mas os professores que a elaboraram algumas vezes, por distração, cometem pequenos erros no enunciado ou nas alternativas de respostas. Assim, se você achar à primeira vista que uma alternativa está correta, esta provavelmente é a resposta da questão. Não fique procurando por espaços em branco ou quebras de linha sobrando ou faltando e não acredite que, por exemplo, um 15 como resposta quando você esperava um 15.0 é motivo para marcar "Nenhuma das respostas anteriores" como resposta da questão.
- F) Todas as respostas devem ser transcritas no local apropriado, no cartão de respostas a seguir.
- G) Boa Prova!

Questão					
1	A	В	С		Е
2	A		C	D	Е
3	A		C	D	Е
4	A		C	D	Е
5	A	В	C		Е
6	A		C	D	Е
7		В	C	D	Е
8	A	В		D	Е
9	A	В		D	Е
10		В	С	D	Е

Para a análise dos algoritmos nessa prova, considere a existência da função tamanho (), cuja documentação é mostrada a seguir:

```
função tamanho(entradas: vetor[])
```

Retorna o número de elementos no vetor passado como parâmetro. Retorna zero se o vetor está vazio.

Exemplos:

```
V[1] \leftarrow 1
V[2] \leftarrow 2
imprima tamanho(V) # imprimiria 2
```

Considere ainda a existência de uma forma alternativa de inicializar variáveis indexadas em PETEQS:

```
v \leftarrow [1, 2, 3]
que é equivalente a:
v[1] \leftarrow 1
v[2] \leftarrow 2
v[3] \leftarrow 3
```

1ª questão (valor 1.0)

O que será impresso pelo algoritmo a seguir considerando que as entradas fornecidas pelo usuário forem 5, -4.5, -10.3, -5.2, -1.5 e -2.6, nesta ordem?

```
início
 leia N
 leia me
 ma \leftarrow me
 para i \leftarrow 1 até N-1 faça
 leia valor
 se valor < me então</pre>
 me \leftarrow valor
 senão
 se valor > ma então
 ma \leftarrow valor
 fim se
 fim se
 próximo i
 imprima ma, ' ', me
fim
A) -4.5 -4.5
B) -4.5 -2.6
C) -10.3 -1.5
D) -1.5 -10.3
E) Nenhuma das respostas anteriores
```

2ª questão (valor 1.0)

O que será impresso pelo algoritmo a seguir considerando que as entradas fornecidas pelo usuário foram 5, 1, 4, 2 e 3, nesta ordem? Considere que o comando imprima não muda de linha ao final de sua execução.

```
procedimento leVetor(entradas: tam, saídas: v[])
início
 para i \leftarrow 1 até 5 faça
 leia v[i]
 próximo i
fim
procedimento imprimeVetor(entradas: tam, saídas: v[])
 para i \leftarrow 1 até 5 faça
 imprima v[i], ' '
 próximo i
fim
procedimento misterio (entradas: tam, saídas: v[])
início
 m \leftarrow 1
 enquanto (m = 1) faça
 m \leftarrow 0
 para j ← 2 até tam faça
 se v[j-1] > v[j] então
 t \leftarrow v[j-1]
 v[j-1] \leftarrow v[j]
 v[j] \leftarrow t
 m \leftarrow 1
 fim se
 próximo j
 fim enquanto
fim
início
 leVetor(5, v)
 misterio(5, v)
 imprimeVetor(5, v)
fim
A) 5 1 4 2 3
B) 1 2 3 4 5
C) 5 4 3 2 1
D) 1 1 1 1 1
E) Nenhuma das respostas anteriores
```

3ª questão (valor 1.0)

O que será impresso pelo algoritmo a seguir? Considere que o comando **imprima** não muda de linha ao final de sua execução.

```
procedimento st(entradas: t, v)
início
 para i ← 1 até t faça
 imprima v
 próximo i
fim
```

```
início
 st(5, 4)
 st(3, 2)
 st(4, 3)
fim
A) 555533444
B) 44444223333
C) 452334
D) 543243
E) Nenhuma das respostas anteriores
4ª questão (valor 1.0)
O que será impresso pelo algoritmo a seguir?
procedimento f1 (entradas: a, b)
início
 a \leftarrow a * b
fim
procedimento f2 (saídas: a, b)
início
 a \leftarrow a * b
fim
função f3 (entradas: a, b)
início
 resultado ← a * b
fim
início
 x ← 5
 y ← 7
 f1(x, y)
 f2(x, y)
 z \leftarrow f3(x, y)
imprima x, '', y, '', z
fim
A) 5 7 35
B) 35 7 245
C) 245 7 1715
D) 1715 7 12005
E) Nenhuma das respostas anteriores
```

5^a questão (valor 1.0)

O que será impresso pelo algoritmo a seguir?

```
início
 a ← 13
 b \leftarrow 0
 se (a >= 0) E (a <= 10) então
 b \leftarrow b + 1
 senão
 b \leftarrow b + 2
 fim se
 se (a >= 0) OU (a <= 10) então
 b \leftarrow b + 3
 senão
 b \leftarrow b + 4
 fim se
 imprima b
fim
A) 2
B) 3
C) 4
D) 5
E) Nenhuma das respostas anteriores
```

6ª questão (valor 1.0)

Observe o algoritmo a seguir.

```
função fat(entradas: n)
início
 resultado ← 1
 para i ← 2 até n faça
 resultado ← resultado * i
 próximo i
fim

início
 imprima fat(6)/fat(4)
fim
```

O valor impresso pelo algoritmo será:

- **A**) 6
- **B**) 30
- **C**) 120
- **D**) 360
- E) Nenhuma das respostas anteriores

7^a questão (valor 1.0)

Observe o algoritmo a seguir:

```
procedimento m(entradas: p1[], p2[], saídas: v[])
início
 t ← tamanho(p1)
 para i \leftarrow 1 até t faça
 para j \leftarrow 1 até t faça
 v[i + j - 1] \leftarrow v[i + j - 1] + p1[i] * p2[j]
 próximo j
 próximo i
fim
início
 p1 \leftarrow [-3, 1, 3]
 p2 \leftarrow [-1, 1, 0]
 v \leftarrow [0, 0, 0, 0, 0]
 m(p1, p2, v)
 para i \leftarrow 1 até tamanho(v) faça
 imprima v[i], ' '
 próximo i
fim
```

Considerando que o comando **imprima** não muda de linha ao final de uma impressão, qual é a saída impressa pelo algoritmo?

```
A) 3 -4 -2 3 0
B) -6 2 -1 -7 6
C) 6 -1 5 2 -10
D) -2 5 -9 10 -10
```

E) Nenhuma das respostas anteriores

8ª questão (valor 1.0)

Observe o algoritmo a seguir:

```
função big(entradas: v[], ini)
início
 resultado ← ini
 para i ← ini + 1 até tamanho(v) faça
 se v[i] > v[resultado] então
 resultado \leftarrow i
 fim se
 próximo i
fim
início
 v \leftarrow [8, -2, 3, -4, 0, 7, 5]
 \texttt{para} \ \texttt{i} \ \leftarrow \ \texttt{1} \ \texttt{at\'e} \ \texttt{tamanho} \, (\texttt{v}) \ \texttt{faça}
 m \leftarrow big(v, i)
 aux \leftarrow v[i]
 v[i] \leftarrow v[m]
 v[m] \leftarrow aux
 próximo i
 para i \leftarrow 1 até tamanho(v) faça
 imprima v[i], ' '
 próximo i
fim
```

Considerando que o comando **imprima** não muda de linha ao final de uma impressão, qual é a saída impressa pelo algoritmo?

```
A) -4 -2 0 3 5 7 8
B) 7 5 8 -2 3 0 -4
C) 8 7 5 3 0 -2 -4
D) -2 7 -4 3 0 8 5
E) Nenhuma das respostas anteriores
```

9ª questão (valor 1.0)

Observe o algoritmo a seguir:

```
função f(entradas: d1, d2, saídas: c)
início
 resultado \leftarrow (d1 + d2 + c) MOD 10
 c \leftarrow (d1 + d2 + c) / 10
fim
início
 n1 \leftarrow [9, 9, 8, 7, 1, 8]
 n2 \leftarrow [6, 3, 8, 5, 8, 6]
 s \leftarrow [0, 0, 0, 0, 0, 0, 0]
 \texttt{para} \ \texttt{i} \ \leftarrow \ \texttt{1} \ \ \texttt{at\'e} \ \ \texttt{tamanho} \, (\texttt{n1}) \, \texttt{faça} 
 s[i] \leftarrow f(n1[i], n2[i], c)
 próximo i
 s[tamanho(s)] \leftarrow c
 para i \leftarrow 1 até tamanho(s) faça
 imprima s[i], ' '
 próximo i
fim
```

Considerando que o comando imprima não muda de linha ao final da impressão, a saída impressa pelo algoritmo será:

```
A) 6 1 9 6 3 3 2
B) 2 1 6 5 5 7 3
C) 5 3 7 3 0 5 1
D) 8 2 9 1 3 1 3
```

E) Nenhuma das respostas anteriores

10^a questão (valor 1.0)

Observe o algoritmo a seguir:

```
início n \leftarrow 8291313 \\ \textbf{enquanto} \ n <> 0 \ \textbf{faça} \\ \textbf{imprima} \ n \ \textbf{MOD} \ 10, \ ' \ ' \\ n \leftarrow n \ / \ 10 \\ \textbf{fim enquanto} \\ \textbf{fim}
```

Considerando que o comando imprima não muda de linha ao final da impressão, a saída impressa pelo algoritmo será:

- A) 3 1 3 1 9 2 8
- **B)** 7 6 5 0 8 8 6
- C) 9 8 6 0 3 8 3
- **D)** 3 0 3 6 3 4 3
- E) Nenhuma das respostas anteriores